


**Commissioner Peter M. Quinn (R )  
Deputy Douglas E. French(R)**

**Commissioner Thomas F. Ferrarese (D)  
Deputy Sheila M. Fleischauer (D)**

**39 W. Main Street  
Rochester, NY 14614  
(585) 428-4550  
(585) 428-4684 Fax  
(585) 428-2390 TTY**

**E-mail: [mboe@monroecounty.gov](mailto:mboe@monroecounty.gov)  
Web Site: [www.monroecounty.gov](http://www.monroecounty.gov)**

**May 27, 2005 REVISION**

**Monroe County Elected Officials 2005**

**PRESIDENT**

**Hon George W. Bush (R-C)**

The White House  
1600 Pennsylvania Avenue NW  
Washington, DC 20500

(202) 456-1111 comments  
(202) 456-1414 switchboard  
(202) 456-2461 fax  
TTY/TDD  
(202) 456-6213 Comments  
(202) 456-2121-Visitors Office  
E-mail: [president@whitehouse.gov](mailto:president@whitehouse.gov)  
Website: [www.whitehouse.gov](http://www.whitehouse.gov)  
**Term of 4 years –expires 2008**

**VICE PRESIDENT**

**Hon Richard “Dick”Cheney (R-C)**

The White House  
Washington, DC 20500

(202) 456-1414  
E-mail: [vice.president@whitehouse.gov](mailto:vice.president@whitehouse.gov)  
Website: [www.whitehouse.gov](http://www.whitehouse.gov)  
**Term of 4 years – expires 2008**

**US SENATE**

**Washington office:**

**Hon Hillary Rodham Clinton (D-L-W)**

US Senate  
476 Russell Senate Office Building  
Washington, DC 20510-3201

(202) 224-4451  
(202) 228-0282 fax  
E-mail: [senator@clinton.senate.gov](mailto:senator@clinton.senate.gov)  
Website: [www.clinton.senate.gov](http://www.clinton.senate.gov)  
**Term of 6 years – expires 2006**

**Rochester office:**

Kenneth B. Keating Federal Office Bldg.  
100 State Street, Room 3280  
Rochester, New York 14614

(585) 263-6250  
(585) 263-6247 fax

**Buffalo office:**

Guaranty Building  
28 Church Street, Suite 208  
Buffalo, NY 14202

(716) 854-9725  
(716) 854-9731 fax

**Albany office:**

Leo W. O’Brien Federal Office Building  
1 Clinton Square, Room 821  
Albany, NY 12207

(518) 431-0120  
(518) 431-0128 fax

**US SENATE**

**Washington office:**

**Hon Charles E. Schumer (D-I-W)**

US Senate  
313 Hart Senate Building  
Washington, D.C. 20510

(202) 224-6542  
(202) 228-3027 fax  
E-mail: [senator@schumer.senate.gov](mailto:senator@schumer.senate.gov)  
Website: [www.schumer.senate.gov](http://www.schumer.senate.gov)  
**Term of 6 years – expires 2010**

**Rochester office:**

Kenneth B. Keating Federal Office Building  
100 State Street, Room 3040  
Rochester, New York 14614

(585) 263-5866  
(585) 263-3173 Fax

**Buffalo office:**

111 West Huron Street, Room 620  
Buffalo, NY 14202

(716) 846-4111  
(716) 846-4113 fax

**Albany County office:**

Leo O'Brien Building, Room 420  
Albany, NY 12207

(518) 431-4070  
(518) 431-4076 fax

**US HOUSE OF REPRESENTATIVES**

**Hon James T. Walsh (R-I-C)**

25<sup>th</sup> District US House of Representatives  
2369 Rayburn House Office Building  
Washington, D. C. 20515

(202) 225-3701  
(202) 225-4042 fax  
E-mail: rep.james.walsh@mail.house.gov/walsh  
Website: www.house.gov  
**Term of 2 years – expires 2006**

**Wayne County Office:**

Palmyra Town Hall  
1180 Canandaigua Road  
Palmyra, NY 14522

(315) 597-6138  
(315) 597-6631 fax

**US HOUSE OF REPRESENTATIVES**

**Hon Thomas M. Reynolds (R-I-C)**

26th District - US House of Representatives  
332 Cannon House Office Building  
Washington, D.C. 20515

(202) 225-5265  
(202) 225-5910 fax  
E-mail: no direct email, go to Website  
Website: www.house.gov/reynolds  
**Term of 2 years – expires 2006**

**Monroe County office:**

1577 West Ridge Road  
Rochester, NY 14615

(585) 663-5570  
(585) 663-5711

**US HOUSE OF REPRESENTATIVES**

**Hon Louise M. Slaughter (D-W)**

28<sup>th</sup> District – US House of Representatives  
2469 Rayburn House Office Building  
Washington, D.C. 20515

(202) 225-3615  
(202) 225-7822 fax  
E-mail: louiseny@mail.house.gov  
Website: www.house.gov/slaughter  
**Term of 2 years – expires 2006**

**Monroe County office:**

3120 Federal Building  
100 State Street  
Rochester, NY 14614

(585) 232-4850  
(585) 232-1954 fax

**US HOUSE OF REPRESENTATIVES**

**Hon John Randy Kuhl, Jr. (R)**

29<sup>th</sup> District – US House of Representatives  
1505 Longworth House Office Bldg.  
Washington, D. C.

(202) 225-3161  
(202) 226-6599 fax  
E-mail: under construction  
Website: www.house.gov/kuhl/  
**Term of 2 years – expires 2006**

**Steuben County office:**

32 Denison Parkway West  
Corning, NY 14830

(607) 937-3333  
(607) 937-6047 fax  
(800) 562-7431

**NYS GOVERNOR**

**Hon George E. Pataki (R-C)**  
**NYS Governor**

(518) 474-8390  
(518) 474-3767 fax

**Hon Mary O. Donohue (R-C)**  
**NYS Lieutenant Governor**

State Capitol  
Albany, NY 12224

(518) 474-4623  
E-mail: Refer to Website  
Website: [www.state.ny.us](http://www.state.ny.us)  
**Term of 4 years – expires 2006**

**NYS Department of State**  
1530 Jefferson Road  
Rochester, NY 14623

(585) 424-3585  
(585) 424-3658 fax  
E-mail: Refer to Website

**NYS Department of State**  
Randy A. Daniels, Secretary of State  
41 State Street  
Albany, NY 12231

(518) 474-0050  
(518) 474-4765 fax  
E-Mail: [info@dos.state.ny.us](mailto:info@dos.state.ny.us)  
Website: [www.dos.state.ny.us](http://www.dos.state.ny.us)

**NYS COMPTROLLER**

**Hon Alan G. Hevesi (D-L-W)**  
**NYS Comptroller**  
110 State Street  
Albany, NY 12236

(518) 474-4044  
(518) 473-3004 fax  
E-mail: [webmaster@osc.state.ny.us](mailto:webmaster@osc.state.ny.us)  
Website: [www.osc.state.ny.us](http://www.osc.state.ny.us)  
**Term of 4 years – expires 2006**

**NYS Comptroller (Regional Office)**  
Contact: Edward Grant  
Powers Building  
16 W. Main St, Suite 522  
Rochester, NY 14614

(585) 454-2466  
(585) 454-3545 fax

**NYS ATTORNEY GENERAL**

**Hon Eliot L. Spitzer (D-I-L-W)**  
**NYS Attorney General**  
Executive Chambers  
State Capitol  
Albany, NY 12224

(518) 474-7330  
(518) 473-9909 fax  
E-mail: refer to website  
Website: [www.oag.state.ny.us](http://www.oag.state.ny.us)  
**Term of 4 years – expires 2006**

**NY Office of the Attorney General (Reg Office)**  
Contact: Robert Colon  
144 Exchange Blvd. 2<sup>nd</sup> floor  
Rochester, NY 14614

(585) 546-7430  
(585) 546-7514 fax

**NYS SENATE**

**Hon Michael F. Nozzolio (R-I-C)**  
54<sup>th</sup> Senate District, NYS Senate  
409 Legislative Office Building  
Albany, NY 12247

(518) 455-2366  
(518) 426-6953 fax  
E-mail: [nozzolio@senate.state.ny.us](mailto:nozzolio@senate.state.ny.us)  
Website: [www.senate.state.ny.us](http://www.senate.state.ny.us)  
**Term of 2 years – expires 2006**

**Seneca County office:**

119 Fall Street  
Seneca Falls, NY 13148

(888) 568-9816  
(315) 568-2090 fax

**NYS SENATE**

**Hon James S. Alesi (R-I-C)**

55<sup>th</sup> Senate District, NYS Senate  
905 Legislative Office Building  
Albany, NY 12247

(518) 455-2015  
(518) 426-6928 fax  
E-mail: alesj@senate.state.ny.us  
Website: www.senate.state.ny.us  
**Term of 2 years – expires 2006**

**Monroe County office:**

220 Packett's Landing/P. O. Box 66081  
Fairport, NY 14450

(585) 223-1800  
(585) 223-3084 fax

**NYS SENATE**

**Hon Joseph E. Robach (R-I-C-W)**

56<sup>th</sup> Senate District, NYS Senate  
902 Legislative Office Building  
Albany, NY 12247

(518) 455-2909  
(518) 455-6938 fax  
E-mail: robach@senate.state.ny.us  
Website: www.senate.state.ny.us  
**Term of 2 years – expires 2006**

**Monroe County office:**

2300 W. Ridge Road  
Rochester, NY 14626

(585) 225-3650  
(585) 225-3661-fax

**NYS SENATE**

**Hon George D. Maziarz (R-I-C-W)**

62<sup>nd</sup> Senate District, NYS Senate  
915 Legislative Office Building  
Albany, NY 12247

(518) 455-2024  
(518) 426-6987 fax  
E-mail: maziarz@senate.state.ny.us  
Website: www.senate.state.ny.us  
**Term of 2 years – expires 2006**

**Niagara County office:**

2578 Niagara Falls Blvd.  
Wheatfield, NY 14094

(716) 731-8740  
(716) 731-8746 fax

**NYS ASSEMBLY**

**Hon Joseph "Joe" Errigo (R-I-C)**

130<sup>th</sup> Assembly District, NYS Assembly  
427 Legislative Office Building  
Albany, NY 12248

(518) 455-5662  
(518) 455-5918 fax  
E-mail: errigoj@assembly.state.ny.us  
Website: www.assembly.state.ny.us  
**Term of 2 years – expires 2006**

**Monroe County office:**

3045 E. Henrietta Road  
Henrietta, NY 14467

(585) 334-5210  
(585) 334-5437 fax

**NYS ASSEMBLY**

**Hon Susan V. John (D-W)**

131<sup>st</sup> Assembly District, NYS Assembly  
522 Legislative Office Bldg.  
Albany, NY 12248

(518) 455-4527  
(518) 455-5342 fax  
E-mail: johns@assembly.state.ny.us  
Website: www.assembly.state.ny.us  
**Term of 2 years – expires 2006**

**Monroe County office:**

840 University Avenue  
Rochester, NY 14607

(585) 244-5255  
(585) 455-5342 fax

**NYS ASSEMBLY**

**Hon Joseph D. Morelle (D)**

132nd Assembly District, NYS Assembly  
716 Legislative Office Bldg  
Albany, NY 12248

(518) 455-5373  
(518) 455-5647 fax  
E-mail: morellj@assembly.state.ny.us  
Website: www.assembly.state.ny.us  
**Term of 2 years – expires 2006**

**Monroe County office:**

1945 E. Ridge Road  
Rochester, NY 14622

(585) 467-0410  
(585) 467-5342 fax

**NYS ASSEMBLY**

**Hon David F. Gantt (D)**

133<sup>rd</sup> Assembly District, NYS Assembly  
830 Legislative Office Bldg.  
Albany, NY 12248

(518) 455-5606  
(518) 455-5419 fax  
E-mail: ganttd@assembly.state.ny.us  
Website: www.assembly.state.ny.us  
**Term of 2 years – expires 2006**

**Monroe County office:**

74 University Avenue  
Rochester, NY 14605

(585) 454-3670  
(585) 454-3788 fax

**NYS ASSEMBLY**

**Hon William D. “Bill” Reilich (R-I-C)**

134th Assembly District, NYS Assembly  
431 Legislative Office Bldg  
Albany, NY 12248

(518) 455-4664  
(518) 455-3093 fax  
E-mail: reilicw@assembly.state.ny.us  
Website: www.assembly.state.ny.us  
**Term of 2 years – expires 2006**

**Monroe County office:**

2300 W. Ridge Road (up)  
Rochester, NY 14626

(585) 225-4190  
(585) 225-6502 fax

**NYS ASSEMBLY**

**Hon David R. Koon (D-I-W)**

135<sup>th</sup> Assembly District, NYS Assembly  
643 Legislative Office Bldg  
Albany, NY 12248

(518) 455-5784  
(518) 455-4639 fax  
E-mail: koond@assembly.state.ny.us  
Website: www.assembly.state.ny.us  
**Term of 2 years – expires 2006**

**Monroe County office:**

268 Fairport Village Landing  
Fairport, NY 14450

(585) 223-9130  
(585) 223-5243 fax

**NYS ASSEMBLY**

**Hon Charles H. Nesbitt (R-I-C)**  
139th Assembly District, NYS Assembly  
933 Legislative Office Bldg  
Albany, NY 12248

(518) 455-3751  
(518) 455-5856 Fax  
E-mail: nesbitc@assembly.state.ny.us  
Website: www.assembly.state.ny.us  
**Term of 2 years – expires 2006**

**Orleans County office:**

121 North Main Street, Suite 100  
Albion, NY 14411

(585) 589-5780  
(585) 589-5813 Fax

**MONROE COUNTY**

**Monroe County Executive**  
**Hon Maggie Brooks (R-I-C)**  
39 W. Main Street, Room 110  
Rochester, NY 14614

(585) 428-5301-W  
(585) 428-2168-fax  
E-mail: countyexecutive@monroecounty.gov  
Website: www.monroecounty.gov  
**Term of 4 years – expires 2007**

**MONROE COUNTY**

**Monroe County Clerk**  
**Hon Cheryl Di Nolfo (R-I-C)**  
39 W. Main Street, Room 101  
Rochester, NY 14614

(585) 428-5151-W  
(585) 428-4698 fax  
E-mail: mcclerk@monroecounty.gov  
Website: www.monroecounty.gov  
**Term of 4 years – expires 2008**

**MONROE COUNTY**

**Monroe County Sheriff**  
**Hon Patrick M. O'Flynn (R)**  
130 S. Plymouth Avenue  
Rochester, NY 14614

(585) 428-5781-W  
(585) 428-4698-fax  
E-mail: sheriff@monroecountysheriffny.info  
Website: www.monroecountysheriff.info  
**Term of 4 years – expires 2005**

**MONROE COUNTY**

**Monroe County District Attorney**  
**Hon Michael C. Green (D-OL)**  
47 S. Fitzhugh Street  
Rochester, NY 14614

(585) 428-2334-W  
(585) 428-4224-fax  
E-mail: districtattorney@monroecounty.gov  
Website: www.monroecounty.gov  
**Term of 4 years – expires 2007**

**MONROE COUNTY**

**Hon Wayne Zyra (R-C)**  
**President of the Legislature**  
39 W. Main Street, Room 410  
Rochester, NY 14614  
Joanne B. Zelazny  
Clerk of the Legislature

(585) 428-5255-W  
(585) 428-3178 fax  
E-mail: monroe2@monroecounty.gov  
Website: www.monroecounty.gov  
**Term of 4 years – expires 2005**  
(585) 428-5350-W  
(585) 428-2032 fax

**MONROE COUNTY**

**Hon William A. "Bill" Smith, Jr. (R-C)**  
**Majority Leader Republican Office**  
39 W. Main Street, Room 409  
Rochester, NY 14614

(585) 428-5622-W  
(585) 428-3178 fax  
E-mail: bill@billsmith.org  
Website: www.monroecounty.gov

**MONROE COUNTY**

**Hon Stephanie Aldersley (D-W)**  
**Minority Leader Democratic Office**

(585) 428-2040-W  
(585) 467-2107-H  
E-mail: srpnc4@rit.edu

39 W. Main Street, Room 408  
Rochester, NY 14614

Website: [www.monroecounty.gov](http://www.monroecounty.gov)

**MONROE COUNTY**

**Legislative District 1**

**Hon Peter N. McCann (R)**

3 Zellweger Beach/P. O. Box 644  
Hilton, NY 14468

(585) 392-3775-H

(585) 392-5600-W

E-mail: [monroe1@monroecounty.gov](mailto:monroe1@monroecounty.gov)

Website: [www.monroecounty.gov](http://www.monroecounty.gov)

**Term of 4 years – expires 2005**

**MONROE COUNTY**

**Legislative District 2**

**Hon Wayne E. Zyra (R-C)**

2689 Colby Street  
Brockport, NY 14420

(585) 637-6585-H

(585) 428-5255-W

E-mail: [monroe2@monroecounty.gov](mailto:monroe2@monroecounty.gov)

Website: [www.monroecounty.gov](http://www.monroecounty.gov)

**Term of 4 years - expires 2005**

**MONROE COUNTY**

**Legislative District 3**

**Hon Mary A.P. Valerio (R-I-C)**

43 Da Vinci Drive  
Rochester, NY 14624

(585) 889-9448-H

(585) 428-5622-W

E-mail: [monroe3@monroecounty.gov](mailto:monroe3@monroecounty.gov)

Website: [www.monroecounty.gov](http://www.monroecounty.gov)

**Term of 4 years - expires 2005**

**MONROE COUNTY**

**Legislative District 4**

**Hon Mark W. Assini (R-C)**

57 Cheshire Lane  
Rochester, NY 14624

(585) 328-1955-H

(585) 428-5622-W

E-mail: [monroe4@monroecounty.gov](mailto:monroe4@monroecounty.gov)

Website: [www.monroecounty.gov](http://www.monroecounty.gov)

**Term of 4 years - expires 2005**

**MONROE COUNTY**

**Legislative District 5**

**Hon Mark J. Cassetti (R-C)**

459 Red Apple Lane  
Rochester, NY 14612

(585) 723-9467-H

(585) 428-3302-W

E-mail: [monroe5@monroecounty.gov](mailto:monroe5@monroecounty.gov)

Website: [www.monroecounty.gov](http://www.monroecounty.gov)

**Term of 4 years – expires 2005**

**MONROE COUNTY**

**Legislative District 6**

**Hon Frederick J. Amato (D-C)**

268 Morrow Drive  
Rochester, NY 14616

(585) 621-5605-H

(585) 428-2040-W

E-mail: [patfred@frontiernet.net](mailto:patfred@frontiernet.net)

Website: [www.monroecounty.gov](http://www.monroecounty.gov)

**Term of 4 years - expires 2005**

**MONROE COUNTY**

**Legislative District 7**

**Hon Douglas B. Dobson (R-C)**

1630 Edgemere Drive  
Rochester, NY 14612

(585) 225-1669-H

(585) 722-5886-W

E-mail: [edge1575@aol.com](mailto:edge1575@aol.com)

Website: [www.monroecounty.gov](http://www.monroecounty.gov)

**Term of 4 years - expires 2005**

**MONROE COUNTY**

**Legislative District 8**

**Hon David C. Malta (R-I-C)**

499 Salt Road  
Webster, New York 14580

(585) 265-2368-H

(585) 428-5622-W

E-mail: [monroe8@monroecounty.gov](mailto:monroe8@monroecounty.gov)

Website: [www.monroecounty.gov](http://www.monroecounty.gov)

**Term of 4 years – expires 2005**


**MONROE COUNTY**

**Legislative District 9**

**Hon R. Anthony La Fountain(R-I-C)**

20 Woodside Drive  
Penfield, NY 14526

(585) 385-4596-H

(585) 722-2125-W

E-mail: monroe9@monroecounty.gov

Website: www.monroecounty.gov

**Term of 4 years – expires 2005**

**MONROE COUNTY**

**Legislative District 10**

**Hon William A. Smith, Jr. (R-C)**

52 Washington Road  
Pittsford, NY 14534

(585) 385-1979-H

(585) 428-5622-W

E-mail: bill@billsmith.org

Website: www.monroecounty.gov

**Term of 4 years – expires 2005**

**MONROE COUNTY**

**Legislative District 11**

**Hon Michael G. Barker (R-I-C)**

63 Heatherwood Road  
Fairport, NY 14450

(585) 377-6277-H

(585) 428-5622-W

E-mail: monroe11@monroecounty.gov

Website: www.monroecounty.gov

**Term of 4 years – expires 2005**

**MONROE COUNTY**

**Legislative District 12**

**Hon Jeffrey R. Adair (R-I-C)**

777 Quaker Road  
Scottsville, NY 14546

(585) 889-1377-H

(585) 428-5622-W

E-mail: monroe12@monroecounty.gov

Website: www.monroecounty.gov

**Term of 4 years – expires 2005**

**MONROE COUNTY**

**Legislative District 13**

**Hon John G. Driscoll (R-C)**

130 Locust Hill Drive  
Rochester, NY 14618

(585) 427-7015-H

(585) 428-5622-W

E-mail: jakdriscoll@aol.com

Website: www.monroecounty.gov

**Term of 4 years – expires 2005**

**MONROE COUNTY**

**Legislative District 14**

**Hon Lynda M. Garner Goldstein (D)**

260 Danbury Circle North  
Rochester, NY 14618

(585) 271-7093-H

(585) 428-2040-W

E-mail: lynda@rochester.rr.com

Website: www.monroecounty.gov

**Term of 4 years – expires 2005**

**MONROE COUNTY**

**Legislative District 15**

**Hon E. Daniel Quatro (R-I-C)**

637 Contempri Way  
Webster, NY 14580

(585) 670-9064-H

(585) 787-1310-W

E-mail: monroe15@monroecounty.gov

Website: www.monroecounty.gov

**Term of 4 years – expires 2005**

**MONROE COUNTY**

**Legislative District 16**

**Hon Stephanie Aldersley (D-W)**

169 Wisner Road  
Rochester, NY 14622

(585) 467-2107-H

(585) 428-2040-W

E-mail: srpnc4@rit.edu

Website: www.monroecounty.gov

**Term of 4 years – expires 2005**

**MONROE COUNTY**

**Legislative District 17**

**Hon Edward M. "Ted" O'Brien ( )**

120 Thurlow Avenue  
Rochester, NY 14609

(585) 654-9379-H

(585) 899-1400-W

E-mail: hcoemo@frontiernet.net

Website: www.monroecounty.gov

**Term of 4 years – expires 2005**

**Appointed Nov 12, 2004**

**MONROE COUNTY**

**Legislative District 18**

**Hon A. Michael Hanna (R-C)**

21 Mc Coord Woods Drive  
Fairport, NY 14450

(585) 425-2155-H

(585) 388-1360-W

E-mail: monroe18@monroecounty.gov

Website: www.monroecounty.gov

**Term of 4 years – expires 2005**

**MONROE COUNTY**

**Legislative District 19**

**Hon Jeffrey L. Mc Cann (R-I-C)**

87 Larkwood Drive  
Rochester, NY 14626

(585) 865-7299-H

(585) 225-3650-W

E-mail: monroe19@monroecounty.gov

Website: www.monroecounty.gov

**Term of 4 years - expires 2005**

**MONROE COUNTY**

**Legislative District 20**

**Hon Robert J. Colby (R-I-C)**

261 Colby Street  
Spencerport, NY 14559

(585) 352-3537-H

(585) 352-3830-W

E-mail: monroe20@monroecounty.gov

Website: www.monroecounty.gov

**Term of 4 years – expires 2005**

**MONROE COUNTY**

**Legislative District 21**

**Hon Christopher J. Wilmot (D-I-W)**

1600 East Avenue, # 402  
Rochester, NY 14610

(585) 244-4712-H

(585) 428-2040-W

E-mail: cwilmot@frontiernet.net

Website: www.monroecounty.gov

**Term of 4 years – expires 2005**

**MONROE COUNTY**

**Legislative District 22**

**Hon Ronnie Thomas (D)**

263 Lyndhurst Street  
Rochester, NY 14605

(585) 262-3569-H

(585) 428-2040-W

E-mail: thomas4@hotmail.com

Website: www.monroecounty.gov

**Term of 4 years – expires 2005**

**MONROE COUNTY**

**Legislative District 23**

**Hon William J. Benet (D-W)**

483 Pearl Street  
Rochester, NY 14607

(585) 271-8178-H

(585) 428-2040-W

E-mail: billbenet@aol.com

Website: www.monroecounty.gov

**Term of 4 years – expires 2005**

**MONROE COUNTY**

**Legislative District 24**

**Hon Kevin B. Murray (D)**

132 Highland Parkway  
Rochester, NY 14620

(585) 271-6583-H

(585) 428-2040-W

E-mail: kmurray1@rochester.rr.com

Website: www.monroecounty.gov

**Term of 4 years – expires 2005**

**MONROE COUNTY**

**Legislative District 25**

**Hon Calvin Lee, Jr. (D)**

19 Shelter Street  
Rochester, NY 14611

(585) 328-5222-H

(585) 428-2040-H

E-mail: clee11@rochester.rr.com

Website: www.monroecounty.gov

**Term of 4 years – expires 2005**

**MONROE COUNTY**

**Legislative District 26**

**Hon C. Mitchell Rowe (D-OL)**

575 Seneca Parkway  
Rochester, NY 14613

(585) 865-9289-H

(585) 428-7207-W

E-mail: cmitchellrowe@msn.com

Website: www.monroecounty.gov

**Term of 4 years – expires 2005**

**Resignation Effective March 9, 2005**

**MONROE COUNTY**

**Legislative District 27**

**Hon H. Todd Bullard (D)**

477 Rugby Avenue  
Rochester, NY 14619

(585) 436-6407-H

(585) 325-3010-W

E-mail: htodd@bullardlobban.com

Website: www.monroecounty.gov

**Term of 4 years – expires 2005**

**MONROE COUNTY**

**Legislative District 28**

**Hon Carla M. Palumbo (D-I-W)**

1002 Glide Street  
Rochester, NY 14606

(585) 647-4072-H

(585) 232-4090-W

E-mail: carly1002@aol.com

Website: www.monroecounty.gov

**Term of 4 years – expires 2005**

**MONROE COUNTY**

**Legislative District 29**

**Hon Jose A. Cruz (D-I-L-W)**

196 Northland Avenue  
Rochester, NY 14609

(585) 544-5311-H

(585) 428-2040-W

E-mail: countyleg@hotmail.com

Website: www.monroecounty.gov

**Term of 4 years – expires 2005**

**CITY OF ROCHESTER**

**Hon William A. Johnson, Jr. (D)**

Mayor of Rochester  
30 Church Street, Room 307-A  
Rochester, NY 14614

(585) 428-5990

E-mail: info@cityofrochester.gov

Website: www.cityofrochester.gov

**Term of 4 years – expires 2005**

**Office of the City Clerk:**

Carolee A. Conklin, City Clerk

(585) 428-7421-W

conklinc@cityofrochester.gov

**City Council Office**

(585) 428-7538-W

council@cityofrochester.gov

**Council Members at Large**

**COUNCIL AT LARGE**

**Hon Brian F. Curran (D)**

56 Elmwood Avenue  
Rochester, NY 14611

(585) 328-9675-H

(585) 428-7538-W

E-mail: curranb@cityofrochester.gov

**Term of 4 years – expires 2005**

**COUNCIL AT LARGE**

**Hon Tim O. Mains (D)**

10 Highlands  
Rochester, NY 14622

(585) 244-7119-H  
(585) 428-7538-W  
E-mail: mainst@cityofrochester.gov  
**Term of 4 years – expires 2005**

**COUNCIL AT LARGE**

**Hon William F. Pritchard (D)**

250 Rosedale Street  
Rochester, NY 14620

(585) 442-9893-H  
(585) 428-7538-W  
E-mail: pritchaw@cityofrochester.gov  
**Term of 4 years – expires 2005**

**COUNCIL AT LARGE**

**Hon Wade S. Norwood (D)**

74 Appleton Street  
Rochester, NY 14611

(585) 436-2944-H  
(585) 428-7538-W  
E-mail: wadesean@prodigy.net  
**Term of 4 years – expires 2005**

**COUNCIL AT LARGE**

**Hon Gladys Santiago, Vice President (D)**

1850 Culver Road  
Rochester, NY 14609

(585) 288-1321-H  
(585) 428-7538-W  
E-mail: santiagogladys@hotmail.com  
**Term of 4 years – expires 2005**

**District Councilmembers**

**EAST COUNCIL DISTRICT**

**Hon Lois J. Giess, President (D)**

15 East Blvd  
Rochester, NY 14610

(585) 442-9251-H  
(585) 428-7538-W  
E-mail: giessl@cityofrochester.gov  
**Term of 4 years – expires 2007**

**NORTH-EAST COUNCIL DISTRICT**

**Hon Benjamin L. Douglas (D)**

135 Rutledge Drive  
Rochester, NY 14621

(585) 467-6126-H  
(585) 428-7538-W  
E-mail: douglasb@grcarc.org  
**Term of 4 years – expires 2007**

**NORTH-WEST COUNCIL DISTRICT**

**Hon Robert J. Stevenson (D-I-W)**

77 Albemarle Street  
Rochester, NY 14613

(585) 254-8845-H  
(585) 428-7538-W  
E-mail: stevensr@cityofrochester.gov  
**Term of 4 years – expires 2007**

**SOUTH COUNCIL DISTRICT**

**Hon Adam C. Mc Fadden (D-W)**

74 Marlborough Road  
Rochester, NY 14619

(585) 279-0508-H  
(585) 428-7538-W  
(585) 279-0508-H  
E-mail: mcfadda@cityofrochester.gov  
**Term of 4 years – expires 2007**

**Rochester City School District**

131 W. Broad Street  
Rochester, NY 14614

**School Board Member Main Office:**

(585) 262-8100  
(585) 262-5151 fax  
Website: www.rcsdk12.org  
(585) 262-8525/(585) 262-8381-Fax

**COMMISSIONER OF SCHOOLS**

**Hon Darryl W. Porter, President (D)**

107 Herald Street  
Rochester, NY 14621

(585) 342-1660-H  
(585) 262-8525-W  
E-mail: porterrcsd@aol.com  
Website: www.rcsdk12.org  
**Term of 4 years – expires 2005**

**COMMISSIONER OF SCHOOLS**

**Hon Robert E. Brown (D)**

30 Colby Street  
Rochester, NY 14610

(585) 232-5300-W  
(585) 262-8525-W  
E-mail: rbrown@boylanbrown.com  
Website: www.rcsdk12.org  
**Term of 4 years – expires 2005**

**COMMISSIONER OF SCHOOLS**

**Hon Shirley J. Thompson (D)**

65 Cutler Street  
Rochester, NY 14621

(585) 544-7655-H  
(585) 262-8525-W  
E-mail: sthoms1@rochester.rr.com  
Website: www.rcsdk12.org  
**Term of 4 years – expires 2007**

**COMMISSIONER OF SCHOOLS**

**Hon James R. Bowers (D)**

122 Springfield Avenue  
Rochester, NY 14609

(585) 654-5837-H  
(585) 262-8525-W  
E-mail: drbowers@frontiernet.net  
Website: www.rcscd12.org  
**Term of 4 years – expires 2005**

**COMMISSIONER OF SCHOOLS**

**Hon Willa Powell (D)**

395 Canterbury Road  
Rochester, NY 14607

(585) 442-8360-H  
(585) 262-8525-W  
E-mail: wpowell@rochester.rr.com  
Website: www.rcsdk12.org  
**Term of 4 years – expires 2007**

**COMMISSIONER OF SCHOOLS**

**Hon Malik D. Evans (D)**

218 Hamilton Street, #2  
Rochester, NY 14620

(585) 423-2207-H  
(585) 262-8525-W  
E-mail: mightymalik@aol.com  
Website: www.rcsdk12.org  
**Term of 4 years – expires 2007**

**COMMISSIONER OF SCHOOLS**

**Hon Domingo Garcia, Sr., Vice President (D)**

186 Trafalgar Street  
Rochester, NY 14619

(585) 328-9184-H  
(585) 262-3440-W  
E-mail: domingo@rochester.rr.com  
Website: www.rcsdk12.org  
**Term of 4 years – expires 2007**

**TOWN OF BRIGHTON**

2300 Elmwood Avenue  
Rochester, NY 14618

(585) 784-5250  
(585) 784-5373 Fax  
Website: [www.townofbrighton.org](http://www.townofbrighton.org)  
E-mail: [brtown@rochester.rr.com](mailto:brtown@rochester.rr.com)  
2 year term – expires 2005  
2 year term – expires 2005  
4 year term – expires 2007  
4 year term – expires 2005  
4 year term – expires 2007  
4 year term – expires 2005  
4 year term – expires 2007  
4 year term – expires 2005

Supervisor Sandra L. Frankel (D-W)  
Town Clerk Susan Kramarsky (D)  
Town Justice Karen L. Morris (D)  
Town Justice James E. Morris (R-C)  
Town Council Sherry S. Kraus (D)  
Town Council Jill Vigdor Feldman (D)  
Town Council Raymond J. Tierney, III (D)  
Town Council James R. Vogel (D)

**TOWN OF CHILI**

3333 Chili Avenue  
Rochester, NY 14624

(585) 889-3550  
(585) 889-8710 Fax  
Website: [www.townofchili.org](http://www.townofchili.org)  
E-mail: [infor@townofchili.org](mailto:infor@townofchili.org)  
2 year term – expires 2005  
2 year term – expires 2005  
4 year term – expires 2005  
4 year term – expires 2007  
4 year term – expires 2005  
4 year term – expires 2005  
4 year term – expires 2007  
4 year term – expires 2007

Supervisor Tracy L. Logel (R)  
Town Clerk Richard J. Brongo (R-I-C)  
Town Justice Melvin L. Olver (R-C)  
Town Justice Patrick J. Pietropaoli (R-I-C)  
Town Council James J. Powers (D-C)  
Town Council Mary C. Sperr (R-I)  
Town Council Michael S. Slattery (R-I-C)  
Town Council Virginia L. Ignatowski (R-I-C)

**TOWN OF CLARKSON**

P. O. Box 858  
3710 Lake Road  
Clarkson, NY 14430

(585) 637-1130  
(585) 637-1138 Fax  
Website: [www.clarksonny.org](http://www.clarksonny.org)  
E-mail: [clarksonsupervisor@yahoo.com](mailto:clarksonsupervisor@yahoo.com)

Supervisor Paul M. Kimball (R) 2 year term – expires 2005  
Town Clerk Frances B. Wilcox (R) 4 year term – expires 2007  
Town Justice Richard F. Alexander (R) 4 year term – expires 2007  
Town Justice Allyn S. Hammel (R-C) 4 year term – expires 2005  
Town Council Harlan R. Purdy (R) 4 year term – expires 2007  
Town Council Allan T. Hoy (R) 4 year term – expires 2005  
Town Council Duane A. Marshall (R) 4 year term – expires 2005  
Town Council Christa L. Filipowicz (R) 4 year term – expires 2007  
Highway Supt. David J. Goodwin (R) 4 year term – expires 2005

**TOWN OF GATES**

1605 Buffalo Road  
Rochester, NY 14624

(585) 247-6100  
(585) 247-0017 Fax  
Website: [www.townofgates.org](http://www.townofgates.org)  
E-mail: last name @townofgates.org

Supervisor	Ralph J. Esposito (R-C)	2 year term - expires 2005
Town Clerk	Richard A. Warner	Appointed Position
Town Justice	John J. Pisaturo (R-C)	4 year term - expires 2007
Town Justice	Peter Papatelli (R-C)	4 year term - expires 2005
Town Council	Gregory S. Hart (R-C)	4 year term - expires 2007
Town Council	Elaine P. Tette (R-C)	4 year term - expires 2005
Town Council	Frank Allkofer ( )	4 year term - expires 2005 (Apptd 11-04)
Town Council	Michael W. Roche (R-C)	4 year term - expires 2007

**TOWN OF GREECE**

Greece Memorial Hall  
1 Vince Tofany Blvd.  
Rochester, NY 14616

(585) 225-2000  
(585) 723-2459 Fax  
Website: [www.greecenyny.gov](http://www.greecenyny.gov)  
E-mail: see website

Supervisor	John T. Auberger (R-C)	4 year term – expires 2005
Town Clerk	Patricia W. Anthony	Appointed Position
Town Justice	Vacancy ( )	4 year term – expires 2009
Town Justice	Vincent B. Campbell (R-C)	4 year term – expires 2005
Town Justice	Charles Schiano, Jr. (R-I-C)	4 year term – expires 2007
Council 1st Wd	James P. Smith (R-I-C)	2 year term – expires 2005
Council 2nd Wd	Robert Bilsky (R-I-C)	2 year term - expires 2005
Council 3rd Wd	Jerry Helfer (R-I-C)	2 year term - expires 2005
Council 4th Wd	Richard M. Antelli (R-I-C)	2 year term - expires 2005
Receiver of Taxes	Kathleen A. Taylor (R-C)	4 year term - expires 2005

**TOWN OF HAMLIN**

1658 Lake Road  
Hamlin, NY 14464

(585) 964-2421  
(585) 964-9124 Fax  
Website: [hamlinny.org](http://hamlinny.org)  
E-mail: [hamlintownclerk@hamlinny.org](mailto:hamlintownclerk@hamlinny.org)

Supervisor	Austin F. Warner III (R-C)	2 year term – expires 2005
Town Clerk	Kathi A. Rickman (R-C)	4 year term – expires 2007
Town Justice	Richard W. Moffett (R-C)	4 year term - expires 2005
Town Justice	Paul W. Rath (R-C)	4 year term – expires 2007
Town Council	Paul S. Rath (R-C)	4 year term – expires 2005
Town Council	George L. Todd (R-C)	4 year term – expires 2007
Town Council	Shirley M. Hollink (R-D-C)	4 year term – expires 2005
Town Council	David G. Rose (R-C)	4 year term – expires 2007
Highway Supt.	Thomas R. Ingraham (R-C)	4 year term – expires 2005

**TOWN OF HENRIETTA**

475 Calkins Road  
Henrietta, NY 14467

(585) 334-7700  
(585) 334-9667 Fax  
Website: [www.townofhenrietta.org](http://www.townofhenrietta.org)  
E-mail: [pattysshaffer@netacc.net](mailto:pattysshaffer@netacc.net)

Supervisor	James R. Breese (R)	2 year term – expires 2005
Town Clerk	Patricia Shaffer	Appointed Position
Town Justice	John Kopacki (R)	4 year term – expires 2007
Town Justice	John G. Pericak (R-I-C)	4 year term – expires 2007
Town Justice	Steven M. Donsky (R-I-C)	1 year term – expires 2007
Town Council	Michael B. Yudelson (R-I)	4 year term – expires 2005
Town Council	Janet B. Zinck (R-I)	4 year term – expires 2005
Town Council	William J. Mulligan Jr. (R-I)	4 year term – expires 2007
Town Council	Catherine A. McCabe (R-I-C)	4 year term – expires 2007

**TOWN OF IRONDEQUOIT**

1280 Titus Avenue  
Rochester, NY 14617

(585) 467-8840  
(585) 467-2862 Fax  
Website: [www.irondequoit.org](http://www.irondequoit.org)  
E-mail: [asevio@irondequoit.org](mailto:asevio@irondequoit.org)

Supervisor	David W. Schantz (R-I-C)	2 year term – expires 2005
Town Clerk	Andrea Sevio	Appointed Position
Town Justice	Vincent M. Dinolfo (R-C)	4 year term – expires 2007
Town Justice	Joseph T. Genier (D-C)	4 year term – expires 2005
Town Justice	John L. De Marco (R-I-C)	4 year term – expires 2005
Town Council	Grace Ann V. Frederico (R-C)	4 year term - expires 2005
Town Council	Lydia V. Dzus (R-I-C)	4 year term – expires 2007
Town Council	Rudy P. Cali (R-C)	4 year term – expires 2005
Town Council	James C. Turner (R-I-C)	4 year term – expires 2007

**TOWN OF MENDON**

16 W. Main Street  
Honeoye Falls, NY 14472

(585) 624-6060  
(585) 624-6065 Fax  
Website: [www.townofmendon.org](http://www.townofmendon.org)  
E-mail: [info@townofmendon.org](mailto:info@townofmendon.org)

Supervisor	Morris W. Bickweat (D)	2 year term – expires 2005
Town Clerk	James P. Merzke (R-C)	2 year term – expires 2005
Town Justice	William P. Fletcher (R-C)	4 year term – expires 2007
Town Justice	Alan L. Ross (R-C)	4 year term – expires 2005
Town Council	Marvin Vahue (R-C)	4 year term – expires 2007
Town Council	Patricia A. Freeman (R-C)	4 year term – expires 2007
Town Council	Roy A. Cluff (R)	4 year term – expires 2005
Town Council	Paul S. Tichenor (R-C)	4 year term – expires 2005
Highway Supt.	William E. Smith (R-C)	2 year term - expires 2005


**TOWN OF OGDEN**

269 Ogden Center Road  
Spencerport, NY 14559

(585) 352-2100  
(585) 352-4590 Fax  
Website: [www.ogdenny.com](http://www.ogdenny.com)  
E-mail: [supervisor@ogdenny.com](mailto:supervisor@ogdenny.com)

Supervisor	Gay H. Lenhard (R-C)	2 year term – expires 2005
Town Clerk	Lynn A. Bianchi (R-C)	4 year term – expires 2007
Town Justice	Michael P. Schiano (R-C)	4 year term – expires 2007
Town Justice	David A. Murante (R-C)	4 year term – expires 2005
Town Council	Thomas J. Cole (R-C)	4 year term - expires 2005
Town Council	David F. Feeney (R-C)	4 year term – expires 2007
Town Council	Malcolm E. Perry (R-C)	4 year term – expires 2007
Town Council	Thomas J. Uschold (R-C)	4 year term - expires 2005
Highway Supt.	David H. Widger (R-C)	4 year term – expires 2005

**TOWN OF PARMA**

1300 Hilton Parma Corner Road  
P. O. Box 728  
Hilton, NY 14468

(585) 392-9461  
(585) 392-6659 Fax  
Website: [www.parmany.org](http://www.parmany.org)  
E-mail: [supervisor@parma.ny.org](mailto:supervisor@parma.ny.org)

Supervisor	Richard A. Lemcke (R-C)	2 year term – expires 2005
Town Clerk	Carol A. Kluth (R)	4 year term - expires 2005
Town Justice	Michael A. Sciortino (R-I-C)	4 year term - expires 2007
Town Justice	James E. Maley, Jr. (R-C)	4 year term – expires 2005
Town Council	Richard Yolevich (R-C)	4 year term – expires 2007
Town Council	Kenneth R. Blackburn (R)	4 year term – expires 2005
Town Council	Anne L. Forberg (R)	4 year term – expires 2005
Town Council	Joseph A. Reinschmidt (R-C)	4 year term – expires 2007
Highway Supt.	Brian F. Speer (R-C)	2 year term – expires 2005

**TOWN OF PENFIELD**

3100 Atlantic Avenue  
Penfield, NY 14526

(585) 340-8600  
(585) 340-8667 Fax  
Website: [www.penfield.org](http://www.penfield.org)  
E-mail: [supervisor@penfield.org](mailto:supervisor@penfield.org)

Supervisor	George C. Wiedemer (R-I)	2 year term – expires 2005
Town Clerk	Cathleen “Cassie” Williams (R-C)	4 year term – expires 2005
Town Justice	Sidney T. Farber (R-C)	4 year term – expires 2005
Town Justice	John P. Lomenzo, Jr. (R-C)	4 year term – expires 2007
Town Council	Mathew A. Rosenbaum (R-C)	4 year term – expires 2007
Town Council	Linda W. Kohl (R)	4 year term – expires 2007
Town Council	Marcia M. Rocco (R-I-C)	4 year term – expires 2005
Town Council	James H. Peters (R-C)	4 year term – expires 2005

**TOWN OF PERINTON**

1350 Turk Hill Road  
Fairport, NY 14450

(585) 223-0770  
(585) 223-3629 Fax  
Website: [www.townofperinton.org](http://www.townofperinton.org)  
E-mail: name of person @perinton.org  
(example sroberts@perinton.org)

Supervisor	James E. Smith (R-C)	2 year term – expires 2005
Town Clerk	Susan C. Roberts (R-C)	2 year term – expires 2005
Town Justice	Thomas A. Klonick (R-C)	4 year term – expires 2007
Town Justice	Michael H. Arnold (R-C)	4 year term - expires 2005
Town Council	Carolyn H. Saum (R-C)	4 year term – expires 2007
Town Council	David C. Glossner (R-C)	4 year term – expires 2005
Town Council	Joseph H. La Fay (R-I-C)	4 year term – expires 2007
Town Council	Patricia S. Knapp (R-C)	4 year term – expires 2005

**TOWN OF PITTSFORD**

11 S. Main Street  
Pittsford, NY 14534

(585) 248-6200  
(585) 248-6247 Fax  
Website: [www.townofpittsford.com](http://www.townofpittsford.com)  
E-mail: [bcarpenter@townofpittsford.com](mailto:bcarpenter@townofpittsford.com)

Supervisor	William A. Carpenter (R-I-C)	2 year term – expires 2005
Town Clerk	Patricia E. Chuhta	Appointed Position
Town Justice	Fred S. Gallina (R-I-C)	4 year term – expires 2007
Town Justice	F. Robert Michel (R-C)	4 year term – expires 2005
Town Council	John E. Bernacki, Jr.(R-I-C)	4 year term – expires 2005
Town Council	John J. Higgins, Jr. (R-I-C)	4 year term – expires 2007
Town Council	Sandra F. Zutes (R-C)	4 year term – expires 2005
Town Council	Karen W. Green (R-I-C)	4 year term – expires 2007

**TOWN OF RIGA**

6460 Buffalo Rd, P.O.Box 377  
Churchville, NY 14428

(585) 293-3880  
(585) 293-1917 Fax  
Website: [www.townofriga.org](http://www.townofriga.org)  
E-mail: [ojean@rochester.rr.com](mailto:ojean@rochester.rr.com)

Supervisor	Timothy Rowe(R-C)	2 year term – expires 2005
Town Clerk	Jean E. Ott (R-C)	4 year term – expires 2005
Town Justice	Louis E. Amarosa (R-C)	4 year term – expires 2007
Town Justice	Joseph J. Steinwachs (R-C)	4 year term – expires 2005
Town Council	Peter M. Brundage (R-C)	4 year term – expires 2005
Town Council	Robert E. Ottley (R-C)	4 year term – expires 2007
Town Council	Pamela A. Moore ( R-C)	4 year term – expires 2005
Town Council	Ronald J. Trinkl (R-C)	4 year term – expires 2007
Highway Supt.	Thomas Klafehn (R-C)	4 year term – expires 2005

**TOWN OF RUSH**

5977 E. Henrietta Road  
Rush, NY 14543

(585) 533-1312  
(585) 533-9346 Fax  
Website: [www.rushconnections.com/town/index.htm](http://www.rushconnections.com/town/index.htm)  
E-mail: [linda@townofrush.com](mailto:linda@townofrush.com)

Supervisor	William R. Udicious (R)	2 year term – expires 2005
Town Clerk	Linda G. Henry (R)	4 year term – expires 2007
Town Justice	Henry E. Kirch (R)	4 year term – expires 2008
Town Justice	Paula M. Anderson (R)	4 year term – expires 2007
Town Council	William A. Riepe (R-C)	4 year term – expires 2005
Town Council	Thomas S. Doupe (R)	4 year term – expires 2007
Town Council	Luther A. Keyes (R)	4 year term – expires 2007
Town Council	Donald F. Knab, Jr. (R-C)	4 year term – expires 2005
Highway Supt.	Steven C. King (R)	4 year term – expires 2007

**TOWN OF SWEDEN**

18 State Street  
Brockport, NY 14420

(585) 637-2144  
(585) 637-7389 Fax  
Website: [townofsweden.org](http://townofsweden.org)  
E-mail: [townclerk@townofsweden.org](mailto:townclerk@townofsweden.org)

Supervisor	Nat O. Lester, III (R-I-C)	2 year term – expires 2005
Town Clerk	Karen M. Sweeting ( )	4 year term – expires 2005 (Apptd 11/9/04)
Town Justice	Carl A. Coapman (R-I-C)	4 year term – expires 2007
Town Justice	William J. Cody (R-C)	4 year term – expires 2005
Town Council	Robert A. Carges (R-C)	4 year term – expires 2005
Town Council	Thomas F. Ferris (R-I-C)	4 year term – expires 2007
Town Council	Danielle L. Windus-Cook (R-C)	4 year term – expires 2005
Town Council	Patricia P. Connors (R-I-C)	4 year term – expires 2007
Police Justice	Mark R. Depferd (R-I-C)	4 year term – expires 2007
Receiver of Taxes	Kathleen Roberts ( )	4 year term – expires 2007 (Apptd 11/9/04)
Highway Supt.	Frederick E. Perrine (R-I-C)	4 year term - expires 2007

**TOWN OF WEBSTER**

1000 Ridge Road  
Webster, NY 14580

(585) 872-1000  
(585) 872-1352 Fax  
Website: [www.ci.webster.ny.us](http://www.ci.webster.ny.us)  
E-mail: [supervisor@webster.ny.org](mailto:supervisor@webster.ny.org)

Supervisor	Cathryn C. Thomas (R-I-C)	2 year term – expires 2005
Town Clerk	Barbara J. Ottenschot	Appointed Position
Town Justice	Thomas J. Di Salvo (R-C)	4 year term – expires 2005
Town Justice	David T. Corretore (R-I-C)	4 year term – expires 2007
Town Council	James F. Carlevatti (R-I)	4 year term – expires 2005
Town Council	Richard L. Travis (R-I-C)	4 year term – expires 2007
Town Council	William H. Rampe, Jr. (R-I)	4 year term – expires 2005
Town Council	Ronald W. Nesbitt (R-I-C)	4 year term – expires 2007

**TOWN OF WHEATLAND**

22 Main Street, P. O. Box 15  
Scottsville, NY 14546

(585) 889-1553  
(585) 889-2933 Fax  
Website: www.townofwheatland.org  
E-mail: townclerk@townofwheatland.org

Supervisor	Linda M. Dobson (R-I-C)	2 year term – expires 2005
Town Clerk	Nancy Jo Conrad (R-C)	4 year term – expires 2007
Town Justice	Harold H. Litteer, Jr. (R-C)	4 year term – expires 2007
Town Justice	Timothy E. Hallock (R-C)	4 year term – expires 2005
Town Council	Henry W. Williams, Jr. (R-C)	4 year term - expires 2005
Town Council	Edward Shero (R-C)	4 year term – expires 2005
Town Council	Roger D. De Witt (R-C)	4 year term – expires 2007
Town Council	Tammy L. Spear (R-C)	4 year term – expires 2007
Highway Supt.	Howard C. Hazelton (R)	4 year term – expires 2005

**VILLAGE OF EAST ROCHESTER**

120 W. Commercial St.  
East Rochester, NY 14445

(585) 586-3553  
(585) 586-4792 Fax  
Website: www.eastrochester.org  
E-mail: eastroch@frontiernet.net

Village Mayor	David P. Bonacchi (R-C)	4 year term – expires 2007
Village Clerk	Raymond Parrotta	Appointed Position
Town Justice	Victoria Argento (R-C)	4 year term – expires 2007
Town Justice	J. Scott Odorisi (D-I-C-W)	4 year term – expires 2008
Village Trustee	Michael J. Flanigan (R-C)	4 year term – expires 2005
Village Trustee	John Alfieri ( )	4 year term – expires 2005 (Apptd 12/04)
Village Trustee	Mark Florack ( )	4 year term – expires 2007 (Apptd 12/04)
Village Trustee	Barbara Marr (R-C)	4 year term – expires 2007

**VILLAGE OF FAIRPORT**

31 S. Main Street  
Fairport, NY 14450

(585) 223-0313  
(585) 223-5466 fax  
Website: www.village.fairport.ny.us  
E-mail: mail@village.fairport.ny.us

Village Mayor	Clark T. King (R-C)	4 year term – expires 2006
Village Clerk	Laura K. Wharmby	Appointed Position
Village Justice	Vincent M. Barone (R-C)	4 year term – expires 2006
Village Trustee	Leslie White (R-C)	4 year term – expires 2007
Village Trustee	H. Kevin Clark (R)	4 year term – expires 2007
Village Trustee	Kenneth G. Rohr ( )	4 year term – expires 2006 (Apptd 12/04)
Village Trustee	Frederick H. May (R-C)	4 year term – expires 2006

**VILLAGE OF SCOTTSVILLE**

22 Main Street, P.O. Box 36  
Scottsville, NY 14546

(585) 889-4700  
(585) 889-2505 fax  
Website: none  
E-mail: villageofscottsville@scottsvilleny.org

Village Mayor	Michael F. Souers (OL)	2 year term – expires 2006
Village Clerk	Elaine M. Driscoll	Appointed Position
Village Trustee	Lino P. Contestabile (OL)	2 year term – expires 2006
Village Trustee	Patrick J. Himmler (OL)	4 year term – expires 2008
Village Trustee	Paul Gee (OL)	4 year term – expires 2008
Village Trustee	Richard T. Ven Vertloh (OL)	4 year term – expires 2006

**NYS Supreme Court Justice**

545 Hall of Justice  
Rochester, New York 14614-2184

(585) 454-4242  
(585) 428-4094 Fax  
[www.courts.state.ny.us/www/jd7](http://www.courts.state.ny.us/www/jd7)

**HON. FRANCIS A. AFFRONTI (R-I-C)**

Secretary: Debra Grotke

(585) 428-5397  
(585) 428-3557 Fax  
**Term of 14 years – expires 2011(Age 70)**

**HON. JOHN J. ARK (R-C)**

Secretary: Debra A. Caiola

(585) 428-3547  
(585) 428-3570 Fax  
**Term of 14 years – expires 2007**

**HON. DAVID MICHAEL BARRY (R-C)**

Secretary: Beverly Neroni

(585) 428-2929  
(585) 428-2513 Fax  
**Term of 14 years – expires 2012**

**HON. RAYMOND E. CORNELIUS (R-C)**

Secretary: Terri Morin

(585) 428-5487  
(585) 428-2987 Fax  
**Term of 14 years – expires 2013 (Age 70)**

**HON. DAVID D. EGAN (R-C)**

Secretary: Angel Sackett

(585) 428-2008  
(585) 428-3550 Fax  
**Term of 14 years – expires 2009 (Age 70)**

**HON. KENNETH R. FISHER (R-C-F)**

Secretary: Cathy Hallimen

(585) 428-2888  
(585) 428-2983 Fax  
**Term of 14 years – expires 2009**

**HON. EVELYN M. FRAZEE (R)**

Secretary: Roberta Kerry-Sharick

(585) 428-2486  
(585) 428-2698 Fax  
**Term of 14 years – expires 2006**

**HON. HAROLD L. GALLOWAY (R-C)**

Secretary: Deborah Fantigrossi

(585) 428-2011  
(585) 428-5887 Fax  
**Term of 14 years – expires 2010 ( Age 70)**  
Age 70 in 2005)

**HON. ROBERT J. LUNN (R-C)**

Secretary: Kathy J. Allen

(585) 428-2883  
(585) 428-4517 Fax  
**Term of 14 years – expires 2008**

**HON. WILLIAM P. POLITO (R-C)**

Secretary: Donna J. Bauer-Hicks

(585) 428-5271  
(585) 428-3554 Fax  
**Term of 14 years – expires 2008 ( Age 70)**

**HON. THOMAS A. STANDER (R-C)**

Secretary: Roberta Wagner

(585) 428-2082  
(585) 427-2994 Fax  
**Term of 14 years – expires 2004**

**HON. ANN MARIE TADDEO (R )**

Secretary: Janice Cattone

(585) 428-5541

(585) 428-4122 Fax

**Term of 14 years – expires 2018**

**HON. JOSEPH D. VALENTINO (D-OL)**

Secretary: Kim Di Maggio

(585) 428-2034

(585) 428-1885 Fax

**Term of 14 years – expires 2015**

**HON. THOMAS M. VAN STRYDONCK (R-C)**

Secretary: Patricia Whitcroft

(585) 428-2885

(585) 428-2105 Fax

**Term of 14 years – expires 2012**

**Other court System State Supreme Court Justices currently serving on the Appellate Division, 4<sup>th</sup> Department:**

**HON. NANCY E. SMITH (R-C)**

Appellate Division – 4<sup>th</sup> Department

**Term of 14 years – expires 2011**

**HON DONALD J. WISNER (R-C)**

**HON. L. PAUL KEHOE (R-C)**

Appellate Division – 4<sup>th</sup> Department

**Term of 14 years – expires 2006**

**HON. HENRY J. SCUDDER (R-C)**

Appellate Division – 4<sup>th</sup> Department

**Term of 14 years – expires 2010**

7th JD Counties: Cayuga, Livingston, Monroe, Ontario, Seneca, Steuben, Wayne and Yates

### **Monroe County Court**

545 Hall of Justice

Rochester, New York 14614

(585) 428-2959

**HON. ELMA A. BELLINI (R-C)**

Secretary: Linda Dentino

(585) 428-2616

(585) 428-1848 Fax

**Term of 10 years- expires 2010**

**HON. JOHN J. CONNELL (D-I-C-W)**

Secretary: Marcia Ruedin

(585) 428-2422

(585) 428-3538 Fax

**Term of 10 years – expires 2014**

**HON. FRANK P. GERACI, JR. (D-I)**

Secretary: Susan Walzer

(585) 428-4315

(585) 428-4262 Fax

**Term of 10 years – expires 2008**

**HON. RICHARD A. KEENAN (D-I)**

Secretary: Anne Liebenow

(585) 428-1912

(585) 428-3551 Fax

**Term of 10 years – expires 2010**

**HON. PATRICIA D. MARKS (D-I-C-W)**

Secretary: Virginia Mulcahy

(585) 428-5276

(585) 428-2990 Fax

**Term of 10 years – expires 2014**

**HON. ALEXANDER R. RENZI (R-I-C)**

Secretary: Anna Mestre

(585) 428-2452

(585) 428-2453 Fax

**Term of 10 years – expires 2012**

**COMMISSIONER OF JURORS**

Commissioner Charles G. Perreaud

29 Hall of Justice

Rochester, New York 14614

(585) 428-5370

(585) 428-2706 Fax

Jury Assembly Area, Room 19

(585) 428-5274

3<sup>rd</sup> Floor Hall of Justice

Rochester, New York 14614

(585) 428-2597

**Monroe County Family Court**

**HON GAIL A. DONOFRIO (R-C)**

Secretary: Carol Cross

(585) 428-5597

(585) 428-2597 Fax

**Term of 10 years – expires 2008**

**HON. JOAN S. KOHOUT (D-C)**

Secretary: Debra Kuitems

(585) 428-5486

(585) 428-2597 Fax

**Term of 10 years – expires 2008**

**HON. MARILYN L. HOFFMAN O'CONNOR(D-W)**

Secretary: Susan Shaw

(585) 428-1904

(585) 428-2597 Fax

**Term of 10 years – expires 2007 (Age 70)**

**HON. JOHN J. RIVOLI (R-C)**

Secretary: Gloria Chase

(585) 428-2227

(585) 428-2597 Fax

**Term of 10 years - expires 2010**

**HON. ANTHONY J. SCIOLINO (R-I-F)**

Secretary: Donna Saturna

(585) 428-2049

(585) 428-2597 Fax

**Term of 10 years – expires 2006**

**HON. DANDREA L RUHLMANN (R-I-C)**

Secretary: \_\_\_\_\_

(585) 428-5488

(585) 428-2597 Fax

**Term of 10 years – expires 2013**

## **Monroe County Surrogates Court**

541 Hall of Justice  
Rochester, New York 14614

(585) 428-2650  
(585) 428-2650

**HON. EDMUND A. CALVARUSO (R-C)**  
Secretary: Susan Damelio

(585) 428-2482  
(585) 428-2791 Fax  
**Term of 10 years – expires 2009**

## **Rochester City Court**

Civil Branch  
Room 1 Hall of Justice  
Rochester, NY 14614  
(585) 428-2444  
(585) 428-2588 Fax

Criminal Branch  
123 Public Safety Bldg.  
Rochester, NY 14614  
(585) 428-2447  
(585) 428-2732 Fax

**HON. JOHN E. ELLIOTT (D-W)**  
Secretary: Melissa Beach

(585) 428-2435  
(585) 428-2741 Fax  
**Term of 10 years – expires 2013**

**HON. MELCHOR E. CASTRO (D-C)**  
Secretary: Judith Aquilina

(585) 428-2437  
(585) 428-4134 Fax  
**Term of 10 years – expires 2011**

**HON. TERESA D. JOHNSON (D)**  
Secretary: Camille Ventura

(585) 428-2096  
(585) 428-4265 Fax  
**Term of 10 years – expires 2010**

**HON. ROY W. KING (D-R-C)**  
Secretary: Imani Dixon

(585) 428-2477  
(585) 428-4134 Fax  
**Term of 10 years – expires 2006 (Age 70 )**

**HON. STEPHEN K. LINDLEY (D)**  
Secretary: Judy Aquilina

(585) 428-1965  
(585) 428-4134 Fax  
**Term of 10 years – expires 2012**

**HON. THOMAS RAINBOW MORSE (D)**  
Secretary: Vicki Lee Titton

(585) 428-5248  
(585) 428-2741 Fax  
**Term of 10 years – expires 2009**

**HON. ANN E. PFEIFFER(D)**  
Secretary: Camille Ventura

(585) 428-2470  
(585) 428-4265 Fax  
**Term of 10 years – expires 2005**

**HON. JOHN R. SCHWARTZ (D-W)**  
Secretary: Mary Mesolella

(585) 428-2450  
(585) 428-2737 Fax  
**Term of 10 years – expires 2013**

**HON. ELLEN M. YACKNIN (D-W)**  
Secretary: Vicki Lee Titton

(585) 428-1984  
(585) 428-2731 Fax  
**Term of 10 years – expires 2012**


## **State of New York – Appellate Division Fourth Department**

50 East Avenue, Suite 200  
Rochester, New York 14614

(585) 530-3100  
(585) 530-3247 Fax

**HON. EUGENE F. PIGOTT, JR**  
Presiding Judge

(585) 530-3100

Associate Justices:

**HON. CHRISTOPHER J. BURNS** – Buffalo

**HON. JEROME C. GORSKI**, Buffalo

**HON. SAMUEL GREEN**

**HON. LEO F. HAYES** - Syracuse

**HON. ROBERT G. HURLBUTT** - Oswego

**HON. L. PAUL KEHOE** (R-C) Rochester – Term expires 2006

**HON. JOHN F. LAWTON** – Syracuse

**HON. ELIZABETH W. PINE** (D-C) Rochester - Term expires 2004

**HON. HENRY J. SCUDDER** (R-C) Rochester – Term expires 2010

**HON. NANCY E. SMITH** (R-C) Rochester – Term expires 2011 (Appellate Div. 2<sup>nd</sup>. Dept)

## **Political Parties of New York State: CONSTITUTED PARTIES**

### **REPUBLICAN COUNTY COMMITTEE**

#### **Monroe County Republican Committee**

Stephen J. Minarik III, Chair  
301 Exchange Boulevard  
Rochester, New York 14608

(585) 546-8040  
(585) 546-8519 Fax  
Website: [www.monroegop.com](http://www.monroegop.com)  
E-mail: [gop\\_info@monroegop.com](mailto:gop_info@monroegop.com)

#### **New York Republican State Committee**

Stephen J. Minarik III, Chair  
315 State Street  
Albany, New York 12210

(518) 462-2601  
(518) 449-7443 Fax  
Website: [www.nygop.org](http://www.nygop.org)  
E-mail: [nygop@global2000.net](mailto:nygop@global2000.net)

#### **Republican National Committee**

Ed Gillespie, Chair  
310 First Street, South East  
Washington, DC 20003

(202) 863-8500  
(202) 863-8820 Fax  
Website: [www.rnc.org](http://www.rnc.org)  
E-mail: [info@rnc.org](mailto:info@rnc.org)

### **DEMOCRATIC COUNTY COMMITTEE**

#### **Monroe County Democratic Committee**

Richard A. Dollinger, Chair  
121 East Avenue  
Rochester, New York 14604

(585) 232-2410  
(585) 232-1223 Fax  
Website: [www.monroedemocrats.com](http://www.monroedemocrats.com)  
E-mail: [info@monroedemocrats.com](mailto:info@monroedemocrats.com)

#### **NYS Democratic Committee**

Herman “Denny” Farrell, Jr., Chair  
60 Madison Ave. Suite 1201  
New York, New York 10010

(212) 725-8825  
(212) 725-8867 Fax  
Website: [www.nydems.org](http://www.nydems.org)  
E-mail:

**Democratic National Committee**

Terry McAuliffe, Chair  
430 S. Capitol Street, South East  
Washington, DC 20003

(202) 863-8000  
(202) 863-8174 Fax  
Website: [www.democrats.org](http://www.democrats.org)  
E-mail: [dnc@democrats.org](mailto:dnc@democrats.org)

**INDEPENDENCE PARTY**

**Monroe County Independence Party**

Rafael Colon, Chair  
2 Loring Place  
Rochester, New York 14624

(585) 594-8219  
(585) 967-0245-cell  
E-mail: [rafael1215@aol.com](mailto:rafael1215@aol.com)

**NYS Independence Party**

Frank M. MacKay, Chair  
P. O. Box 871  
Lindenhurst, New York 11757

(631) 821-5187  
(631) 888-4873  
Website: [www.ipny.org](http://www.ipny.org)  
E-mail: [ipny2000@yahoo.com](mailto:ipny2000@yahoo.com)

**CONSERVATIVE PARTY**

**Monroe County Conservative Party**

Thomas D. Cook, Chair  
7 State Street  
Pittsford, New York 14534

(585) 381-1988  
(585) 381-9819 Fax

**NYS Conservative Party**

Michael R. Long, Chair  
486 - 78th Street  
Brooklyn, New York 11209

(518) 356-7882  
(518) 356-3773 Fax  
Website: [www.cpnys.org](http://www.cpnys.org)  
E-mail: [cpnys@nycap.rr.com](mailto:cpnys@nycap.rr.com)

**WORKING FAMILIES PARTY**

**Monroe County Working Families Party**

Tony Bernardo  
339 East Avenue, Suite 305  
Rochester, New York 14604

(585) 314-5386  
Website: [www.workingfamiliesparty.org](http://www.workingfamiliesparty.org)  
E-mail: [amonticello@workingfamiliesparty.org](mailto:amonticello@workingfamiliesparty.org)

Alex Monticello, Upstate Lead Organizer

(585) 314-5386 cell

**NYS Working Families Party**

Dan Cantor, State Coordinator  
88<sup>th</sup> Avenue  
Brooklyn, New York 11217

(718) 222-3796  
(718) 246-3718 Fax  
Website: [www.workingfamiliesparty.org](http://www.workingfamiliesparty.org)  
E-mail: [wfp@workingfamiliesparty.org](mailto:wfp@workingfamiliesparty.org)

Any questions regarding this document can be directed to: Linda Martinez 428-5884